VistA System Monitor (VSM) 3.0 User Manual (REDACTED) **July 2020** **Department of Veterans Affairs (VA)** Office of Information and Technology (OIT) **Enterprise Program Management Office (EPMO)** **Capacity and Performance Engineering (CPE)** # **Revision History** | Date | Revision Description Author | | Author | |------------|-----------------------------|--|----------| | 07/22/2020 | 1.0 | Initial VistA System Monitor (VSM) 3.0 User Manual: | ЕРМО СРЕ | | | | Upgraded to real time VistA System Monitor. | | | | | Changed transmission to real time using HyperText Transport Protocol (HTTP). | | | | | Updated the following monitors: | | | | | VistA Timed Collection Monitor (VTCM) | | | | | VistA Storage Monitor (VSTM) | | | | | VistA Business Event Monitor (VBEM) | | | | | VistA Message Count Monitor
(VMCM) | | | | | VistA HL7 Monitor (VHLM) | | | | | Added the following new monitors: | | | | | Vista coversheet Monitor
(VCSM). | | | | | VistA Error Trap Monitor
(VETM). | | # **Table of Contents** | R | evision H | listory | | |-----|------------|--|----| | Lis | st of Figu | ıres | iv | | Lis | st of Tab | les | iv | | Oı | rientation | າ | V | | 1 | Intro | oduction | 1 | | | 1.1 I | Purpose | 1 | | | 1.2 I | Data Collection | 2 | | | 1.2. | 1 VistA Timed Collection Monitor (VTCM) | 2 | | | 1.2. | 2 VistA Storage Monitor (VSTM) | 3 | | | 1.2. | 3 VistA Business Event Monitor (VBEM) | 3 | | | 1.2. | 4 VistA Message Count Monitor (VMCM) | 4 | | | 1.2. | 5 VistA HL7 Monitor (VHLM) | 4 | | | 1.2. | 6 VistA Coversheet Monitor (VCSM) | 5 | | | 1.2. | 7 VistA Error Trap Monitor (VETM) | 6 | | | 1.3 I | Data Storage and Analysis | 6 | | | 1.4 I | Package Management | 7 | | 2 | VSM | l Operation | 7 | | | 2.1 | VSM MANAGEMENT Option | 7 | | | 2.2 | Status and Operational Actions | 9 | | | 2.2. | 1 Start Monitor Action | 9 | | | 2.2. | 2 Stop Monitor Action | 9 | | | 2.2. | 3 View CFG Action | 10 | | | 2.2. | 4 Allow Test Action | 12 | | | 2.2. | 5 Contact Info Action | 13 | | | 2.2. | 6 DEL—Delete Data Action | 14 | | 3 | App | endix A—VistA System Monitor (VSM) Metrics | 15 | | | | VistA Timed Collection Monitor (VTCM) | | | | | VistA Storage Monitor (VSTM) | | | | | VistA Business Event Monitor (VBEM) | | | | | VistA Message Count Monitor (VMCM) | | | | | VistA HL7 Monitor (VHLM) | | | | | VistA Coversheet Monitor (VCSM) | | | | | VistA Error Trap Monitor (VETM) | | # **List of Figures** | Figure 1: VSM Management Menu | 7 | |--|----------------| | Figure 2: VSM Management Display | 8 | | Figure 3: Start Monitor | | | Figure 4: Stop Monitor | 10 | | Figure 5: View Configuration | 10 | | Figure 6: Allow Test | 13 | | Figure 7: Contact Info | 13 | | Figure 8: Delete Data | | | Table 1: Documentation Symbol Descriptions | | | Table 1: Documentation Symbol Descriptions | vi | | Table 2: VSM MANAGEMENT Display Description | | | Table 3: View Configuration Field Definitions | | | Table 4: VistA Timed Collection Monitor (VTCM) Metrics | | | Table 5: VistA Storage Monitor (VSTM) Metrics | | | Table 6: VistA Business Event Monitor (VBEM) Metrics | | | Table 7: VistA Message Count Monitor (VMCM) Metrics | | | Table 8: VistA HL7 Monitor (VHLM) Metrics | 17 | | · · · · · | 17
17 | | Table 9: VistA Coversheet Monitor (VCSM) Metrics | 17
17
18 | #### Orientation #### **How to Use this Manual** The purpose of this guide is to provide instructions for use and maintenance of the Veterans Health Information Systems and Technology Architecture (VistA) Capacity and Performance Engineering (CPE) VistA System Monitor (VSM) 3.0 software. Throughout this manual, advice and instructions are offered regarding the use of the VSM software and the functionality it provides for Veterans Health Information Systems and Technology Architecture (VistA) software products. #### **Intended Audience** The intended audience of this manual is the following stakeholders: - Enterprise Program Management Mode (EPMO)—System engineers and Capacity Management personnel responsible for enterprise capacity planning and system architecture. - **System Administrators**—System administrators and Capacity Management personnel at local and regional Department of Veterans Affairs (VA) sites who are responsible for computer management and system security on the VistA M Servers. - **EPMO Developers**—VistA legacy development teams. - Product Support (PS). #### **Disclaimers** #### **Software Disclaimer** This software was developed at the Department of Veterans Affairs (VA) by employees of the Federal Government in the course of their official duties. Pursuant to title 17 Section 105 of the United States Code this software is *not* subject to copyright protection and is in the public domain. VA assumes no responsibility whatsoever for its use by other parties, and makes no guarantees, expressed or implied, about its quality, reliability, or any other characteristic. We would appreciate acknowledgement if the software is used. This software can be redistributed and/or modified freely provided that any derivative works bear some notice that they are derived from it, and any modified versions bear some notice that they have been modified. #### **Documentation Disclaimer** This manual provides an overall explanation of using the VistA System Monitor (VSM) 3.0 software; however, no attempt is made to explain how the overall VistA programming system is integrated and maintained. Such methods and procedures are documented elsewhere. We suggest you look at the various VA internet and intranet SharePoint sites and websites for a general orientation to VistA. For example, visit the Office of Information and Technology (OIT) Enterprise Program Management Office (EPMO) intranet website. DISCLAIMER: The appearance of any external hyperlink references in this manual does *not* constitute endorsement by the Department of Veterans Affairs (VA) of this website or the information, products, or services contained therein. The VA does *not* exercise any editorial control over the information you find at these locations. Such links are provided and are consistent with the stated purpose of this VA intranet service. ## **Documentation Conventions** This manual uses several methods to highlight different aspects of the material: • Various symbols are used throughout the documentation to alert the reader to special information. Table 1 gives a description of each of these symbols: **Table 1: Documentation Symbol Descriptions** | Symbol | Description | |------------|--| | (1) | NOTE / REF: Used to inform the reader of general information including references to additional reading material. | | A | CAUTION / RECOMMENDATION / DISCLAIMER: Used to caution the reader to take special notice of critical information. | • Descriptive text is presented in a proportional font (as represented by this font). - Conventions for displaying TEST data in this document are as follows: - o The first three digits (prefix) of any Social Security Numbers (SSN) begin with either "000" or "666". - o Patient and user names are formatted as follows: - <APPLICATION NAME/ABBREVIATION/NAMESPACE>PATIENT,<N> - <*APPLICATION NAME/ABBREVIATION/NAMESPACE*>USER,<*N*> Where "<*APPLICATION NAME/ABBREVIATION/NAMESPACE*>" is defined in the Approved Application Abbreviations document and "<*N*>" represents the first name as a number spelled out or as a number value and incremented with each new entry. For example, in VSM (KMPV) test patient and user names would be documented as follows: - KMPVPATIENT, ONE or KMPVUSER, ONE - KMPVPATIENT,TWO or KMPVUSER,TWO - KMPVPATIENT,THREE or KMPVUSER,THREE KMPVPATIENT,14 or KMPVUSER,14 - "Snapshots" of computer online displays (i.e., screen captures/dialogues) and computer source code is shown in a *non*-proportional font and may be enclosed within a box. - User's responses to online prompts are **bold** typeface and highlighted in yellow (e.g., <Enter>). The following example is a screen capture of computer dialogue, and indicates that the user should enter two question marks: Select Primary Menu option: ?? - Emphasis within a dialogue box is **bold** typeface and highlighted in blue (e.g., STANDARD LISTENER: RUNNING). - o Some software code reserved/key words are **bold** typeface with alternate color font. - References to "<Enter>" within these snapshots indicate that the user should press the Enter key on the keyboard. Other special keys are represented within <> angle brackets. For example, pressing the PF1 key can be represented as pressing <PF1>. - o Author's comments are displayed in italics or as "callout" boxes. **NOTE:** Callout boxes refer to labels or descriptions usually enclosed within a box, which point to specific areas of a displayed image. - This manual refers to the M programming language. Under the 1995 American National Standards Institute (ANSI) standard, M is the primary name of the MUMPS programming language, and MUMPS is considered an alternate name. This manual uses the name M. - All uppercase is reserved for the representation of M code, variable names, or the formal name of options, field/file names, and security keys (e.g., the XUPROGMODE security key). **NOTE:** Other software code (e.g., Delphi/Pascal and Java) variable names and file/folder names can be written in lower or mixed case (e.g., CamelCase). ## **Documentation Navigation** This document uses Microsoft® Word's built-in navigation for internal hyperlinks. To add **Back** and **Forward** navigation buttons to the toolbar, do the following: - 1. Right-click anywhere on the customizable Toolbar in Word (*not* the Ribbon section). - 2. Select **Customize Quick Access Toolbar** from the secondary menu. - 3. Select the drop-down arrow in the "Choose commands from:" box. - 4. Select **All Commands** from the displayed list. - 5. Scroll through the command list in the left column until you see the **Back** command (green circle with arrow pointing left). - 6. Select/Highlight the **Back** command and select **Add** to add it to your customized toolbar. - 7. Scroll through the command list in the left column until you see the **Forward** command (green circle with arrow pointing right). - 8. Select/Highlight the **Forward** command and select **Add** to add it to the customized toolbar. - 9. Select **OK**. You can now use these **Back** and **Forward** command buttons in the Toolbar to navigate back and forth in the Word document when selecting hyperlinks within the document. **NOTE:** This is a one-time setup and is automatically available in any other Word document once you install it on the Toolbar. #### **How to Obtain Technical Information Online** Exported VistA M Server-based software file, routine, and global documentation can be generated using Kernel, MailMan, and VA FileMan utilities. **NOTE:** Methods of obtaining specific technical information online is indicated where applicable under the appropriate section. #### **Help at Prompts** VistA M Server-based software provides online help and commonly used system default prompts. Users are encouraged to enter question marks at any response prompt. At the end of the help display, you are immediately returned to the point from which you started. This is an easy way to learn about any aspect of VistA M Server-based software. ## **Obtaining Data Dictionary Listings** Technical information about VistA M Server-based files and the fields in files is stored in data dictionaries (DD). You can use the **List File Attributes** [DILIST] option on the **Data Dictionary Utilities** [DI DDU] menu in VA FileMan to print formatted data dictionaries. **REF:** For details about obtaining data dictionaries and about the formats available, see the "List File Attributes" section in the "File Management" section in the *VA FileMan Advanced User Manual*. ## **Assumptions** This manual is written with the assumption that the reader is familiar with the following: - VistA computing environment: - Kernel—VistA M Server software - o VA FileMan data structures and terminology—VistA M Server software - Microsoft® Windows environment - M programming language #### **Reference Materials** Readers who wish to learn more about VSM should consult the following: - VistA System Monitor (VSM) Deployment, Installation, Back-Out, and Rollback Guide (DIBRG) - VistA System Monitor (VSM) User Manual (this manual) - VistA System Monitor (VSM) Technical Manual - Capacity and Performance Engineering (CPE) website (for more information on CPE services). This site contains other information and provides links to additional documentation. VistA documentation is made available online in Microsoft® Word format and in Adobe® Acrobat Portable Document Format (PDF). The PDF documents *must* be read using the Adobe® Acrobat Reader, which is freely distributed by Adobe® Systems Incorporated at: http://www.adobe.com/ VistA documentation can be downloaded from the VA Software Document Library (VDL): http://www.va.gov/vdl/ **REF:** See the <u>VistA System Monitor (VSM) manuals on the VDL</u>. VistA documentation and software can also be downloaded from the Product Support (PS) Anonymous Directories. ## 1 Introduction # 1.1 Purpose The VistA System Monitor (VSM) 3.0 software is intended to collect Caché and VistA metrics related to system capacity and business usage. The package is made up of the following seven collectors: - VistA Timed Collection Monitor (VTCM)—Collects Caché metrics at regularly scheduled intervals such that they can be used in conjunction with metrics gathered via other deployed collection tools. - VistA Storage Monitor (VSTM)—Collects storage metrics for each database twice monthly. This now includes the size of each global and information regarding the "0" node of each VistA file. - VistA Business Event Monitor (VBEM)—Collects Caché metrics for VistA functions (Menu Options, TaskMan Jobs and Remote Procedure Calls). - VistA Message Count Monitor (VMCM)—Collects inbound and outbound Health Level Seven (HL7) and HL7 Optimized (HLO) message counts per logical link at regularly scheduled intervals. - VistA HL7 Monitor (VHLM)—Collects metadata about HL7 messages (SYNC and ASYNC) as well as HLO messages at regularly scheduled intervals. - **VistA Coversheet Monitor (VCSM)**—Collects timing and metadata for CPRS coversheet loads at regularly scheduled intervals. - **VistA Error Trap Monitor (VETM)**—Collects error trap data at regularly scheduled intervals. This data is used for understanding VistA systems as they relate to the infrastructure on which they are deployed. VSM provides automated VistA monitoring services developed by Capacity and Performance Engineering (CPE). This entails the daily capture of VistA-related Caché metrics. These metrics are automatically transferred to the CPE national database for storage and analysis. This software is designed to be fully automated, *not* needing support from the local or regional system administrators. However, support features are available for both local support staff and remote CPE engineers for situations that may call for hands on support. The current version of this software is intended for VistA sites running on InterSystems' Caché. #### 1.2 Data Collection VSM monitors are designed to collect data over the course of each day: - 1. Data is transferred to the CPE national database at each collection interval. - 2. Upon receipt of this data the national server sends an acknowledgement to the site. - 3. Once the site receives this acknowledgement it immediately deletes that data from its system. - 4. If data is *not* received it will be stored on the VistA system and resent up to the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file at which time it will be purged. This is set to **seven** (7) days by default. #### As a failsafe: - A purge function is executed: At 12:01 each morning the Cachè Task Manager runs the KMPVRUN routine. This routine is responsible for starting each individual monitor. Prior to starting each monitor, the KMPVRUN routine calls PURGEDLY^KMPVCBG. This line tag/routine deletes any data that is older than the number of days specified in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file for that monitor type. - Additionally, a "warning" message is sent to the CPE support email address if data is found older than 1 day. - Lastly, there is a "kill switch" available to the sites in case of emergency. This is detailed in Section 2.2.6, "DEL—Delete Data Action." ## 1.2.1 VistA Timed Collection Monitor (VTCM) The **VistA Timed Collection Monitor (VTCM)** is intended to collect and send Caché metrics on a regularly scheduled interval. By default, this interval is every **five** (5) minutes and should *not* be changed without consultation with CPE support. Data collected includes the following metrics: - Global References - Routine Lines Executed - Physical Block **READ**s/**WRITE**s If the data is *not* successfully received, then it is stored on site for retransmission. There is a <u>purge function</u> that is executed every morning. This function deletes data that is older than the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file for this monitor. 0 **REF:** For functional and operational details, see Section 2, "VSM Operation." A list of metrics collected by this monitor can be found in "<u>Appendix A—VistA System Monitor (VSM) Metrics.</u>" ## 1.2.2 VistA Storage Monitor (VSTM) The **VistA Storage Monitor (VSTM)** is intended to collect storage metrics twice monthly (i.e., the **1**st and the **15**th of each month). Data collected includes: - Total Storage Per Directory (Cachè.dat file) - Global Sizes - **Zero** Node Metadata If the data is *not* successfully received, then it is stored on site for retransmission. There is a <u>purge function</u> that is executed every morning. This function deletes data that is older than the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file for this monitor. **REF:** For functional and operational details, see Section 2, "VSM Operation." A list of metrics collected by this monitor can be found in "<u>Appendix A—VistA System Monitor (VSM) Metrics.</u>" ## 1.2.3 VistA Business Event Monitor (VBEM) The **VistA Business Event Monitor (VBEM)** is intended to collect and send Cache metrics for the following VistA functions on a regularly scheduled interval: - Menu Options - TaskMan Jobs - Remote Procedure Calls By default, this interval is every **five** (5) minutes and should *not* be changed without consultation with CPE support. Data collected includes the following metrics: functionality for VistA functions. This functionality replaced the legacy Resource Utilization Monitor (RUM). Data collected includes: - CPU Time - Routine Lines - Global References - Occurrences If the data is *not* successfully received, then it is stored on site for retransmission. There is a <u>purge function</u> that is executed every morning. This function deletes data that is older than the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file for this monitor. **REF:** For functional and operational details, see Section 2, "VSM Operation." A list of metrics collected by this monitor can be found in "<u>Appendix A—VistA System</u> Monitor (VSM) Metrics." ## 1.2.4 VistA Message Count Monitor (VMCM) The **VistA Message Count Monitor (VMCM)** is intended to collect and send HL7 and HLO message counts on logical links on a regularly scheduled interval. By default this interval is every **15** minutes and should *not* be changed without consultation with CPE support. Data collected include inbound and outbound message counts from logical links as well as HLO queues. If the data is *not* successfully received, then it is stored on site for retransmission. There is a <u>purge function</u> that is executed every morning. This function deletes data that is older than the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file for this monitor. **REF:** For functional and operational details, see Section 2, "VSM Operation." A list of metrics collected by this monitor can be found in "<u>Appendix A—VistA System Monitor (VSM) Metrics</u>." ## 1.2.5 VistA HL7 Monitor (VHLM) The **VistA HL7 Monitor (VHLM)** is intended to collect and send metadata about both HL7 and HLO messages. By default, this interval is every **15** minutes and should *not* be changed without consultation with CPE support. Data collected includes: - Message Size - Logical Link - Sending/Receiving Application - Sending/Receiving Locations - Subscriber Protocol If the data is *not* successfully received, then it is stored on site for retransmission. There is a <u>purge function</u> that is executed every morning. This function deletes data that is older than the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file for this monitor. **REF:** For functional and operational details, see Section 2, "VSM Operation." A list of metrics collected by this monitor can be found in "<u>Appendix A—VistA System Monitor (VSM) Metrics.</u>" #### 1.2.6 VistA Coversheet Monitor (VCSM) The **Vista Coversheet Monitor** (**VCSM**) is intended to collect and send coversheet timing and metadata on a regularly scheduled interval. By default, this interval is every **15** minutes and should *not* be changed without consultation with CPE support. Data collected includes: - Coversheet Processing Time - User Information - Patient DFN If the data is *not* successfully received, then it is stored on site for retransmission. There is a <u>purge function</u> that is executed every morning. This function deletes data that is older than the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file for this monitor. **REF:** For functional and operational details, see Section 2, "VSM Operation." A list of metrics collected by this monitor can be found in "<u>Appendix A—VistA System</u> Monitor (VSM) Metrics." ## 1.2.7 VistA Error Trap Monitor (VETM) The **Vista Error Trap Monitor (VETM)** is intended to collect and send error trap data on a regularly scheduled interval. By default, this interval is every **15** minutes and should *not* be changed without consultation with CPE support. Data collected includes: - Error Name - Error Location - Line Causing the Error If the data is *not* successfully received, then it is stored on site for retransmission. There is a <u>purge function</u> that is executed every morning. This function deletes data that is older than the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file for this monitor. **REF:** For functional and operational details, see Section 2, "VSM Operation." A list of metrics collected by this monitor can be found in "<u>Appendix A—VistA System</u> Monitor (VSM) Metrics." ## 1.3 Data Storage and Analysis Data transferred to the CPE national server is stored in Caché Object/SQL tables. This data is then used for CPE analysts supporting operations and business functions. The data collected at the VistA sites is collected in a fashion that allows CPE to directly correlate VSM data with that collected from other monitoring and collection tools currently in use. This data is used for purposes, such as: - Capacity Planning - System/Infrastructure Engineering - Business Analysis - Application Performance Monitoring # 1.4 Package Management This software is intended to run automatically in the background and should require no operational support under normal operations. However, for those times where support is needed there are two mechanisms within this package to provide such functionality: - Local Operational Support: There is a List Manager Application installed with this package that allows the local support staff to: - Start and stop monitors. - View operational parameters. - o Configure operational parameters. - Delete all locally stored data in case of emergency. - 1 **REF:** These actions are documented in Section 2, "VSM Operation." • **National CPE Support:** This software can be managed remotely allowing for changes in configuration as needed. # 2 VSM Operation # 2.1 VSM MANAGEMENT Option The **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option is located under the **Capacity Planning** [XTCM MAIN] menu, as shown in Figure 1: Figure 1: VSM Management Menu ``` Select Systems Manager Menu Option: Capacity Planning RUM RUM Manager Menu ... CPG Capacity Planning Mail Group Edit TLS CP Tools Manager Menu ... VSM VSM MANAGEMENT Select Capacity Planning Option: VSM MANAGEMENT ``` **NOTE:** The **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option requires the user to hold the KMPVOPS security key. The **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option displays the VSM MANAGEMENT List Manager application, as shown in <u>Figure 2</u>: SM MANAGEMENT Jun 15, 2020@08:36:19 Page: VistA System Monitor(VSM) -- Status and Configuration Monitor Status Days Not Sent Version VBEM: VISTA BUSINESS EVENT MONITOR **440** VCSM: VISTA COVERSHEET TIMING MONITOR OFF VETM: VISTA ERROR TRAP MONITOR ON VHLM: VISTA HL7 MONITOR VMCM: VISTA MESSAGE COUNT MONITOR VSTM: VISTA STORAGE MONITOR ON VTCM: VISTA TIMED COLLECTION MONITOR Enter ?? for more actions VIEW View CFG TEST Allow Test STOP Stop Monitor Delete Data Select Action Quit// Figure 2: VSM Management Display This option provides status and operational actions for each monitor installed (see Section 2.2, "<u>Status and Operational Actions</u>"). Installed monitors are listed with their **Monitor Key** and **Full Name** for clear identification. <u>Table 2</u> lists the information displayed for each monitor: **Table 2: VSM MANAGEMENT Display Description** | Field Caption | Description | |---------------|---| | Monitor | The four -character Monitor Key associated with the specific monitor. | | Status | ON or OFF status of monitor. | | Days Not Sent | This is the number of days where data has not been received by the national database. | | Version | Current version number of the monitor. | **REF:** Screen shots and descriptions of each action in the "VSM MANAGEMENT" screen are listed in Section 2.2, "Status and Operational Actions." ## 2.2 Status and Operational Actions #### 2.2.1 Start Monitor Action The **STRT** (Start Monitor) action executes two tasks: - 1. Sets the ONOFF (#.02) field in the VSM CONFIGURATION (#8969) file to **1 (ON)** for the given monitor. - 2. Schedules the daily TaskMan task, which transfers any data *not* received at the Capacity and Performance Engineering (CPE) national database. Upon starting a monitor, a message is sent to the CPE national server to automatically update its configuration file with the new monitor state. Figure 3: Start Monitor ## 2.2.2 Stop Monitor Action The **STOP** (Stop Monitor) action executes two tasks: - 1. Sets the ONOFF (#.02) field in the VSM CONFIGURATION (#8969) file to **0** (**OFF**) for the given monitor. - 2. Un-schedules the daily TaskMan task, which transfers any data *not* received at the CPE national database. The specified monitor stops collecting metrics upon its next iteration as it checks the value of the ONOFF (#.02) field in the VSM CONFIGURATION (#8969) file prior to each execution. Upon stopping a monitor, a message is sent to the CPE national server to automatically update its configuration file with the new monitor state. **NOTE:** The monitors collect data via routines running on each individual node as started by the Caché Task Manager. Once stopped and then restarted, collections do *not* resume until the next day when the Caché Task Manager starts the monitors on each node. VSM MANAGEMENT Jun 15, 2020@08:32:21 1 of Page: VistA System Monitor(VSM) -- Status and Configuration Monitor Status Days Not Sent Version VBEM: VISTA BUSINESS EVENT MONITOR OFF 3 VCSM: VISTA COVERSHEET TIMING MONITOR OFF VETM: VISTA ERROR TRAP MONITOR ON 3 VHLM: VISTA HL7 MONITOR ON VMCM: VISTA MESSAGE COUNT MONITOR ON VSTM: VISTA STORAGE MONITOR ON VTCM: VISTA TIMED COLLECTION MONITOR ON 3 Enter ?? for more actions Start Monitor VIEW View CFG INFO Contact Info STRT TEST Allow Test DEL STOP Stop Monitor Delete Data Select Action Quit// stop Stop Monitor Choose Monitor Type: VBEM Do you want to stop VBEM collection?? No// Figure 4: Stop Monitor #### 2.2.3 View CFG Action The **VIEW** (View CFG [configuration]) action opens a read-only ScreenMan display. This provides an at-a-glance view of how the selected monitor is configured (<u>Figure 5</u>). Displayed fields are from the VSM CONFIGURATION (#8969) file. A definition of these fields is listed in Table 3. Figure 5: View Configuration REDACTED <u>Table 3</u> lists and defines the fields in the VSM CONFIGURATION (#8969) file: **Table 3: View Configuration Field Definitions** | Field Name | Field
Number | Description | |----------------------------------|-----------------|--| | MONITOR
KEY | 8969, .01 | Four letter acronym used to identify specific monitor. | | ONOFF | 8969, .02 | Flag used to stop or continue monitor collection. | | VERSION | 8969, .04 | Current version of VSM software. | | INSTALL
DATE | 8969, .05 | Date current version of software was installed. | | DAYS TO
KEEP DATA | 8969, 1.01 | Number of days that unsent data is allowed to remain in ^KMPTMP("KMPV" before the purge routine kills it. Limited to 3-7 days. Data older than this value is deleted; regardless of reason it has <i>not</i> been sent to the national database, in order to assure global does <i>not</i> grow unchecked. | | COLLECTION
INTERVAL | 8969, 1.02 | The number in minutes used to gather or aggregate metrics. Monitors that collect metrics on a periodic basis use this value to wait between collections. Monitors that collect data continuously use this value for aggregation of metrics. | | CACHE DAILY
TASK | 8969, 1.03 | The name of the routine, if applicable, to start each day's collection. The Caché Task Manager calls the RUN line tag of this routine at the start of every day. This allows collection tasks to run on each node of a VistA system: front-end and back-end . | | ALLOW TEST
SYSTEM | 8969, 1.04 | If set to YES , this allows the monitors to run on test systems. Otherwise, monitors exit if the current UCI is <i>not</i> set as PROD per ^%ZOSF("UCI") . | | TASKMAN
SCHEDULE
FREQUENCY | 8969, 1.05 | The value used to automatically reschedule the TaskMan tasks. (e.g., 1D or 1W). | | TASKMAN
SCHEDULE
START | 8969, 1.06 | The time each monitor's TaskMan task should be scheduled. (e.g., T+1@0001). | | TASKMAN
OPTION | 8969, 1.07 | The OPTION (#19) file entry used by TaskMan to schedule the daily background jobs. | | LAST START
TIME | 8969, 2.01 | Deprecated. | | LAST STOP
TIME | 8969, 2.02 | Deprecated. | | Field Name | Field
Number | Description | |---|-----------------|---| | LAST RUN
TIME | 8969, 2.03 | Deprecated. | | NATIONAL
DATA EMAIL
ADDRESS | 8969, 3.01 | Deprecated: messages are now sent via HyperText Transport Protocol (HTTP). | | NATIONAL
SUPPORT
EMAIL
ADDRESS | 8969, 3.02 | Email address used to send messages to the CPE VistA CP mail group. | | VSM CFG
EMAIL
ADDRESS | 8969, 3.03 | Deprecated: messages are now sent via HTTP. | | LOCAL
SUPPORT
EMAIL
ADDRESS | 8969, 3.04 | Optional email address for local support personnel. If present any email that would be sent to the national support group also goes to the local support group. | #### 2.2.4 Allow Test Action The **TEST** (Allow Test) action opens an editable ScreenMan display. This allows the user to change the ALLOW TEST SYSTEM (#1.04) field in the VSM CONFIGURATION (#8969) file to **YES** or **NO**. If this value is set to **NO** then the monitor will *not* run on a test system. - Changes *must* be saved upon exiting the ScreenMan display in order to take effect. - Changes take effect immediately. Upon editing a monitor configuration parameter, a message is sent to the CPE national server to automatically update its configuration file with the new monitor state. Figure 6: Allow Test #### 2.2.5 Contact Info Action The **INFO** (Contact Info) action displays the name of the CPE email group that should be contacted with any questions or problems. Figure 7: Contact Info #### 2.2.6 DEL—Delete Data Action The **DEL** (Delete Data) action is <u>for emergency use only</u>. This action deletes <u>all</u> data for the specified monitor and sets the ONOFF (#.02) field in the VSM CONFIGURATION (#8969) file to **OFF** (0). This action is effectively an emergency "kill switch". Upon deletion of data, a message is sent to the CPE national server to automatically update its configuration file and alert CPE support that there is an emergency. CAUTION: This action can be taken *without* consultation with CPE support staff. However, it should only be taken in the case of an emergency, such as an unchecked growth in global size due to unforeseen circumstances. This option is effectively a monitor "kill switch." Figure 8: Delete Data | VSM MANAGEMENT Jun 15, 2020@08 | :51:43 | Page: | 1 of 1 | |---|----------|---------------|---------| | VistA System Monitor(VSM) Stat | us and C | onfiguration | | | Monitor | Status | Days Not Sent | Version | | VBEM: VISTA BUSINESS EVENT MONITOR | OFF | 0 | 3 | | VCSM: VISTA COVERSHEET TIMING MONITOR | OFF | 0 | 3 | | VETM: VISTA ERROR TRAP MONITOR | ON | 0 | 3 | | VHLM: VISTA HL7 MONITOR | ON | 0 | 3 | | VMCM: VISTA MESSAGE COUNT MONITOR | ON | 0 | 3 | | VSTM: VISTA STORAGE MONITOR | ON | 0 | 3 | | VTCM: VISTA TIMED COLLECTION MONITOR | ON | 0 | 3 | | Enter ?? for more actions | | | | | STOP Stop Monitor TEST Allow Test | D | EL Delete Dat | a | | Select Action Quit// DEL Delete Data | | | | | Choose Monitor Type: VTCM | | | | | This option is for emergency use only. | | | | | Data will be permanently DELETED and VTCM monitor will be STOPPED | | | | | Do you want to KILL all local VTCM data?? NO/ | / у | | | # 3 Appendix A—VistA System Monitor (VSM) Metrics # 3.1 VistA Timed Collection Monitor (VTCM) <u>Table 4</u> lists the metrics collected by the **VistA Timed Collection Monitor (VTCM)**: Table 4: VistA Timed Collection Monitor (VTCM) Metrics | Metric - Per Second | Metric – Per Count | |-------------------------------|---| | Disk Reads per Second | Application Errors | | Disk Writes per Second | Block collisions | | Global References per Second | Block Collision Samples | | Global Sets per Second | Cache Efficiency | | Journal Entries per Second | CSP Sessions | | Logical Reads per Second | ECP Application Server Rate | | Routine Commands per Second | ECP Data Server Rate | | Routine References per Second | Global References per Second (InterSystems count) | | Metrics - Status | License Current | | Database Space | License High | | ECP Application Server | License Limit | | ECP Database Server | Processes | | Journal Space | Serious Alerts | | Journal Status | Metrics - Memory | | Last Backup | Total SMH Memory Used | | Lock Table | SMH Pages Used | | Shadow Server | Configure SMH Memory | | Shadow Source | Total Shared Memory Heap | | System Uptime | Total Available SMH Pages | | Write Daemon | Total Available Memory SMT Table | | | Total Available Memory General String Table | # 3.2 VistA Storage Monitor (VSTM) <u>Table 5</u> lists the metrics collected by the **VistA Storage Monitor (VSTM)**: Table 5: VistA Storage Monitor (VSTM) Metrics | Metric - Storage | Metric – Zero Node | |---------------------|--| | Database | Maximum size allowed for database growth | | Disk | Current size of database in MBs | | Directory | Available disk space for database in MBs | | Max Size MB | File Number | | Current Size MB | File Name | | Block Size | Global Root | | Blocks per Map | Version | | Free Space MB | Entries | | Free Blocks | Last ID | | Is System Directory | Metrics - Globals | | Expansion Size MB | Directory | | Disk Free Space MB | Name | | | Allocated MB | | | Used MB | # 3.3 VistA Business Event Monitor (VBEM) <u>Table 6</u> lists the metrics collected by the **VistA Business Event Monitor (VBEM)**: Table 6: VistA Business Event Monitor (VBEM) Metrics | Metrics | Dimensions | |-------------------|-----------------| | Occurrences | Event | | CPU Time | Event Namespace | | Routine Commands | Event Package | | Global References | Event Source | | Elapsed Time | Event Type | | Process Count | Parent Event | # 3.4 VistA Message Count Monitor (VMCM) <u>Table 7</u> lists the metrics collected by the **VistA Message Count Monitor (VMCM)**: Table 7: VistA Message Count Monitor (VMCM) Metrics | Metric | Metric | |---|---------------------------------------| | HL7 Messages Received per Logical Link | HL7 Messages To Send per Logical Link | | HL7 Messages Processed per Logical Link | HL7 Messages Sent per Logical Link | | HLO Messages Sent | HLO Messages Received | | Link Name | Link State | # 3.5 VistA HL7 Monitor (VHLM) <u>Table 8</u> lists the metrics collected by the **VistA HL7 Monitor (VHLM)**: Table 8: VistA HL7 Monitor (VHLM) Metrics | Metric | Metric | |---------------------------------|-----------------------------| | Application Acknowledgment Time | Commit Acknowledgement Time | | Event Count | Event Protocol | | Event Type | Header Type | | HLO Type | Logical Link | | Message Length | Message Type | | Priority | Queue | | Receiving Application | Receiving Site FQDN | | Receiving Site Number | Sending Site Application | | Sending Site FQDN | Sending site Number | | Subscriber Protocol | Synchronization Type | | Transmission Time | Transmission Type | # 3.6 VistA Coversheet Monitor (VCSM) <u>Table 9</u> lists the metrics collected by the **VistA Coversheet Monitor (VCSM)**: Table 9: VistA Coversheet Monitor (VCSM) Metrics | Metric | Metric | |----------------------------|----------------------| | Foregrount Foreground Time | Background Time | | Client DUZ | Client Name (system) | | Client IP | Patient DFN | # 3.7 VistA Error Trap Monitor (VETM) <u>Table 10</u> lists the metrics collected by the **VistA Error Trap Monitor (VETM)**: Table 10: VistA Error Trap Monitor (VETM) Metris | Metric | Metric | |-----------------------|------------| | Error Number | Timestamp | | Database | Instance | | Node Type | Error | | Last Global Reference | Current IO | | ZA Value | ZB Value | | Current ZIO | Job Number | | Process Name | Username | | Alternate Job Number | Line |